HHS Public Access Author manuscript Birth Defects Res A Clin Mol Teratol. Author manuscript; available in PMC 2015 August 11. Published in final edited form as: Birth Defects Res A Clin Mol Teratol. 2012 December; 94(12): 1010-1018. doi:10.1002/bdra.23049. # Association between Maternal Age and Birth Defects of Unknown Etiology - United States, 1997–2007 Simerpal K. Gill^{1,2}, Cheryl Broussard¹, Owen Devine¹, Ridgely Fisk Green¹, Sonja A. Rasmussen¹, Jennita Reefhuis^{1,*}, and The National Birth Defects Prevention Study ¹National Center on Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention, Atlanta, Georgia ²Epidemic Intelligence Service, Centers for Disease Control and Prevention, Atlanta, Georgia #### Abstract **BACKGROUND**—Birth defects affect 3% of babies born, and are one of the leading causes of infant mortality. Both younger and older maternal age may pose increased risks for certain birth defects. This study assessed the relationship between maternal age at the estimated delivery date and the risk for birth defects. **METHODS**—Data were obtained from the National Birth Defects Prevention Study, a population-based case-control study including mothers across 10 states. Maternal age was stratified into six categories: <20, 20 to 24, 25 to 29, 30 to 34, 35 to 39, and 40 years, and also analyzed as a continuous variable. Logistic regression models adjusted for maternal race/ethnicity, education, body mass index (BMI), folic acid use, smoking, gravidity, and parental age difference were used to estimate adjusted odds ratios (aORs) and 95% confidence intervals (CIs). **RESULTS**—For maternal age <20 years, associations with total anomalous pulmonary venous return (aOR, 2.3; 95% CI, 1.3–4.0), amniotic band sequence (aOR, 2.4; 95% CI, 1.5–3.8), and gastroschisis (aOR, 6.1; 95% CI, 4.8–8.0) were observed. For the 40 year age group, associations with several cardiac defects, esophageal atresia (aOR, 2.9; 95% CI, 1.7–4.9), hypospadias (aOR, 2.0; 95% CI, 1.4–3.0), and craniosynostosis (aOR, 1.6; 95% CI, 1.1–2.4) were observed. Results using maternal age as a continuous variable were consistent with those that used categorized maternal age. **CONCLUSION**—Elucidating risk factors specific to women at either extreme of maternal age may offer prevention opportunities. All women should be made aware of prevention opportunities, such as folic acid supplementation, to reduce the occurrence of birth defects. #### Keywords | birth defect; maternal age; teenage pregnan | cy | |---|----| | | | ^{*}Correspondence to: Jennita Reefhuis, Centers for Disease Control and Prevention, National Center on Birth Defects and Developmental Disabilities, 1600 Clifton Road NE, Mailstop E-86, Atlanta, GA 30333. jreefhuis@cdc.gov. The authors have no conflict of interest to declare. [†]This article is a U.S. Government work, and is in the public domain in the USA. ### INTRODUCTION Although birth defects affect 3% of births, causes are not known for about two-thirds of cases (Nelson and Holmes, 1989; Brent, 1999; Canfield et al., 2006; Centers for Disease Control and Prevention, 2008). Both younger and older maternal age may pose increased risks for birth defects (Reefhuis and Honein, 2004; Loane et al., 2009), and these risks are of significant public health importance as the birth rate in the United States to women aged 15 to 19 years is 39.1 births per 1000 teenagers, and 10.1 births per 1000 women aged 40 to 44 years (Centers for Disease Control and Prevention, 2011). #### Young Maternal Age Births to teenage mothers have decreased in recent years in the United States, but still accounted for 6.4% of annual live births in 2009 (National Center for Health Statistics, 2010). This proportion is one of the highest among industrialized countries (Centers for Disease Control and Prevention, 2011), and represents a tremendous ongoing socioeconomic cost as numerous studies have determined that teenage pregnancies are susceptible to adverse pregnancy outcomes including intrauterine growth restriction, low birthweight, and preterm delivery (Chandra et al., 2002; Khashan et al., 2010). Limited data, however, exist on the associations between young maternal age and birth defects. In a retrospective cohort study conducted in the United States, strong associations between younger maternal age, 13 to 19 years, and certain birth defects in the offspring were identified, including malformations of the central nervous system, gastrointestinal tract, and musculoskeletal system (Chen et al., 2007). More consistent results have been published with respect to the association between young maternal age and gastroschisis (Reefhuis and Honein, 2004; Loane et al., 2009; Benjamin et al., 2010; Chabra et al., 2011). A recently published study based on data from 15 European countries observed associations between teenage pregnancies and gastroschisis, tricuspid atresia, anencephaly, and defects of the gastrointestinal and nervous systems (Loane et al., 2009). Interestingly, the maternal age pattern of risk for birth defects differed among European countries, suggesting that lifestyle factors or genetic background, rather than biologic age, contribute to the etiology for birth defects in younger mothers (Loane et al., 2009). Other studies have hypothesized that adverse pregnancy outcomes in younger mothers can be attributed to nonbiologic factors such as lower socioeconomic status, predictive lack of health insurance and appropriate prenatal care, including supplementation with folic acid-containing multivitamins (Reichman and Pagnini, 1997; Nilsen et al., 2006; Raatikainen et al., 2006; Wahn and Nissen, 2008). #### Older Maternal Age Older maternal age is associated with risks such as problems with fertility, multiple births, and chromosomal anomalies; however, more women are delaying childbearing (American Society for Reproductive Medicine, 2003; Tough et al., 2007), resulting in 14.9% of annual live births occurring in women aged 35 years or older (National Center for Health Statistics, 2010). It is widely recognized that older maternal age is strongly associated with chromosomal birth defects such as trisomies 13, 18, and 21 (Hagen et al., 2011). Several studies have also observed an association between older maternal age and nonchromosomal birth defects such as neural tube defects, cleft lip or palate, congenital inguinal hernia, and cardiac defects (Baird et al., 1991; Czeizel, 1988; Khoshnood et al., 2008; Reefhuis and Honein, 2004). It has been proposed that the risk for nonchromosomal birth defects with older maternal age is negligible compared to the risk for chromosomal birth defects (Loane et al., 2009); however, the magnitude of risk for specific nonchromosomal defects is still unclear. #### Rationale Although a plethora of data exist regarding increased risks for chromosomal birth defects, debate still lingers over whether older maternal age increases the risk for nonchromosomal birth defects (Loane et al., 2009; Materna-Kiryluk et al., 2009). Similarly, limited data exist on the effects of younger maternal age on the potential for increased risks for birth defects. In a previous study conducted by Reefhuis and Honein, 2004, age-related increases in specific birth defects were observed. Data from that study, however, were collected between 1968 and 2000 from a single geographic region in the United States (the Metropolitan Atlanta Congenital Defects Program), and may not be representative of the United States (Reefhuis and Honein, 2004). Although certain risk factors, such as maternal race, were controlled for in that previous study, other risk factors, such as body mass index (BMI), were not included in the adjusted models (Reefhuis and Honein, 2004). An increase in public health awareness initiatives regarding smoking and alcohol use during pregnancy, prenatal care, and supplementation with folic acid-containing multivitamins may have also contributed to a potential reduction in these age-associated risk factors for certain birth defects since the time those data were published (Rasmussen et al., 2009). The objective of this study was to use more current data obtained across the United States to assess the association between maternal age and the risk for birth defects of unknown etiology. #### **METHODS** #### **Design and Study Population** The National Birth Defects Prevention Study (NBDPS) is a population-based, case-control study that includes case infants identified through either statewide or regional birth defect surveillance systems in Arkansas, California, Georgia, Iowa, Massachusetts, New Jersey, New York, North Carolina, Texas, and Utah. The study is described in detail elsewhere (Yoon et al., 2001). Case infants include live born infants (all sites), fetal deaths, defined as 20 weeks gestation (all sites except New Jersey and New York before January 2000), and pregnancy terminations at any gestational age (all sites except Massachusetts, New Jersey, and New York before January 2000) with at least one of more than 30 types of major structural birth defects. Infants with recognized or strongly suspected chromosomal abnormalities or singlegene disorders are excluded from the NBDPS. To ensure the infant's birth defect meets the NBDPS case definition, experts in clinical genetics or pediatric cardiology review case records. Details of the clinical methods of the study have been published elsewhere (Rasmussen et al., 2003). Control infants include live born infants with no major birth defects randomly selected from birth certificates or birth hospitals from the same source population and time period as case infants. Mothers of any age, with the exception of those residing in New York (minimum maternal age of 18 years from 2004–2008), and Georgia and Iowa (minimum maternal age of 18 years for all study years) are contacted 6 weeks to 24 months after their
estimated delivery date (EDD). Of eligible case and control mothers, 70% and 69% agreed to participate, respectively. After obtaining informed consent, a trained interviewer administers a standardized computer-assisted telephone interview in English or Spanish to ascertain exposures and behaviors 3 months before and during pregnancy, and to obtain information on maternal and paternal demographic and lifestyle factors and pregnancy history. The NBDPS is approved by the institutional review boards of participating study sites and the Centers for Disease Control and Prevention. This analysis was limited to mothers who completed the interview and had an EDD from October 1, 1997, through December 31, 2007. Infants whose mothers reported having type 1 or type 2 diabetes were excluded because of the strong association between diabetes and birth defects (Verheijen et al., 2005). Only singleton pregnancies were included in the analyses as an association between birth defects and multiple pregnancies has been observed (Li et al., 2003, Zhang et al., 2011). Maternal age at EDD was calculated from self-reported maternal birth date and date of the last menstrual period. To retain consistency and allow for comparisons with published literature, maternal age at EDD was categorized as follows: <20, 20 to 24, 25 to 29, 30 to 34, 35 to 39, and 40 years. Analyses were performed for birth defect categories containing 100 or more case infants in total, and three or more case infants per age category to avoid assessments with insufficient statistical power. #### **Statistical Analyses and Covariates** Univariate analyses were conducted using Pearson chi-square tests to estimate crude odds ratios (cORs) and 95% confidence intervals (CIs) relative to the 25 to 29 year age group for each birth defect. For cells with expected counts less than five, the Fisher exact test was used to calculate the cOR and 95% CI. Separate multivariate logistic regression models for each birth defect were used to estimate maternal age-specific adjusted odds ratios (aORs) and 95% CIs relative to the 25 to 29 year age group. A priori selected covariates included in the models were maternal race/ethnicity (non-Hispanic white, non-Hispanic black, Hispanic, all other races and ethnicities), maternal education (<12 years, 12 years), maternal BMI (<18.5 kg/m², 18.5–24.9 kg/m², 25 kg/m²), maternal periconceptional folic acid use during the month before pregnancy to the end of the first trimester (no use, at least some use in each of the months from the month before pregnancy to the end of the first trimester, at least some use from the month before pregnancy to the end of the first trimester), gravidity (1, >1), maternal periconceptional smoking (yes, no), and parental age difference (0-5 years, father >5 years older, mother >5 years older). Exploratory data analysis was conducted for each birth defect by dividing maternal age at EDD into quartiles, and determining the proportion of birth defect cases in each quartile. Based on the results from this exploratory data analysis, most birth defects examined suggested a linear or flat relationship with maternal age, with the exception of gastroschisis and perimembranous ventricular septal defect, both of which exhibited a quadratic relationship with maternal age. Maternal age at EDD was used as a linear, continuous variable in separate multivariate regression models using the same covariates listed above for each birth defect to estimate aORs and 95% CIs for each additional year of maternal age. For gastroschisis and perimembranous ventricular septal defect, maternal age at EDD was also assessed as a quadratic term in multivariable regression models; however, because these results were similar to the results when maternal age was used as a linear, continuous variable, the results using maternal age as a quadratic term are not presented. Subanalysis was conducted after excluding for the use of illicit drugs, which is known to be more common in younger women, and the use of fertility treatment, which is more common in older women and has been shown to be associated with certain birth defects in previous studies (Hansen et al., 2005; Zhu et al., 2006; Reefhuis et al., 2009; Reefhuis et al., 2011). A single subanalysis was conducted in which mothers were excluded if they reported illicit drugs such as marijuana, crack-cocaine, or heroin, or fertility treatments such as introcytoplasmic sperm injection, in vitro fertilization, or fertility drugs such as clomiphene citrate. Because the number of women exposed to illicit drugs or fertility treatments was small, the subanalysis excluded women exposed to any of these substances. All statistical analyses were performed using SAS 9.2 (SAS Institute, Cary, NC). #### **RESULTS** In total, the NBDPS contains interviews from mothers of 23,333 case infants and 8494 control infants for 1997 to 2007. After applying the exclusion criteria, the final analytical sample size consisted of 20,377 case infants and 8169 control infants (Fig. 1). The mean maternal age at EDD for case mothers and control mothers was the same at 27.5 years. The median maternal age at EDD was also the same for case mothers and control mothers at 27 years. For case mothers, the maternal age range was 12 to 53 years; for control mothers, the maternal age range was 13 to 50 years. Case and control mothers were demographically similar within each age category (data not shown). Table 1 shows the characteristics of control mothers by age category. As maternal age increased, the proportion of non-Hispanic white mothers increased; conversely, as age increased, the proportion of Hispanic and non-Hispanic black mothers decreased (Table 1). The proportion of smokers was 2.5 times higher in mothers <20 years compared to mothers 40 years of age; alternatively, the use of folic acid-containing supplements increased with increasing maternal age (Table 1). As age increased, there were a greater proportion of women with at least a high school education, and with more than one previous pregnancy (Table 1). Of 60 birth defect categories considered for these analyses, 51 defects had at least 100 cases; of these 51 defects, 8 defects had <3 case infants in the 40 years age category. The cORs, aORs, and 95% CIs were calculated; because there were minimal differences between the cORs and the aORs, only the aORs are presented. We assessed the association between all birth defects categories and maternal age categories, adjusted for potential confounders (Table 2). For maternal age <20 years, positive associations with total anomalous pulmonary venous return (aOR, 2.3; 95% CI, 1.3–4.0), amniotic band sequence (aOR, 2.4; 95% CI, 1.5–3.8), and gastroschisis (aOR, 6.1; 95% CI, 4.8–8.0) were observed. For the 40 years age group, positive associations with several cardiac defects were observed including Tetralogy of Fallot (aOR, 2.2; 95% CI, 1.4–3.3), perimembranous ventricular septal defect (aOR, 2.5; 95% CI, 1.8–3.5), atrial septal defect, not otherwise specified (aOR, 2.5; 95% CI, 1.5–4.1), and ventricular septal defect + atrial septal defect association (aOR, 2.9; 95% CI, 1.8–4.7). Non-cardiac defects observed to be associated with maternal age 40 years were esophageal atresia (aOR, 2.9; 95% CI, 1.7–4.9), hypospadias (aOR, 2.0; 95% CI, 1.4–3.0), and craniosynostosis (aOR, 1.6; 95% CI, 1.1–2.4). Interestingly, for the <20 years age category, there were a few birth defects associated with reduced aORs including cataracts and lens defects (aOR, 0.5; 95% CI, 0.3–0.9), perimembranous ventricular septal defect (aOR, 0.7; 95% CI, 0.6–0.9), left ventricular outflow tract obstruction (aOR, 0.6; 95% CI, 0.5–0.8), coarctation of the aorta (aOR, 0.5; 95% CI, 0.4–0.8), hypospadias (aOR, 0.6; 95% CI, 0.5–0.8), and craniosynostosis (aOR, 0.6; 95% CI, 0.4–0.8). In comparison, the only birth defect with a reduced aOR observed with increasing maternal age was gastroschisis; for the 30 to 34 and 35 to 39 age categories, the aORs were 0.5 (95% CI, 0.3–0.6) and 0.2 (95% CI, 0.1–0.3), respectively, and no cases of gastroschisis were present in the 40 years age category. When maternal age at EDD was used as a linear, continuous variable in the regression models, the results were consistent with those findings that used categorized maternal age (Table 3). Notably, however, the aORs for cleft palate (aOR, 1.04; 95% CI, 1.02–1.06) and duodenal atresia/stenosis (aOR, 1.05; 95% CI, 1.01–1.08) were observed to be significant. Some defects that showed associations for some age categories, such as total anomalous pulmonary venous return did not show a linear association; this could reflect a more ushaped association. After excluding for illicit drug use in both case (n = 365) and control (n = 143) mothers, and the use of fertility treatments in case (n = 1005) and control (n = 239) mothers, there were no substantial differences in the aORs for any specific birth defect as presented in Table 2. #### DISCUSSION Based on these findings, in the United States, younger maternal age, <20 years, is associated with gastroschisis, amniotic band sequence, and, perhaps, anomalous pulmonary venous return. On the other hand, older maternal age, 40 years, is associated with some atrial and ventricular septal defects, Tetralogy of Fallot, esophageal atresia, craniosynostosis, and hypospadias. Previous studies have also observed increased risks for gastroschisis with younger maternal age (Loane et al., 2009; Benjamin et al., 2010; Chabra et al., 2011). The increased risk for gastroschisis observed in the younger population has been hypothesized to be caused by risk factors disproportionately higher among adolescents (Rasmussen and Frias, 2008). These risk factors include low BMI, cigarette smoking, use of illicit drugs, genitourinary infections, sexually transmitted diseases, and Epstein–Barr virus (Loane et al., 2009; Werler, 2010). The increased risk for gastroschisis in younger
mothers observed in this study is possibly associated with cigarette smoking because we observed higher proportions of teen mothers self-reporting smoking compared with older mothers (Table 2); however, in an earlier analysis of a subset of this data, cigarette smoking was not associated with young maternal age (Mac Bird et al., 2009, Werler et al., 2009). Similar to the present findings, several studies have observed an association between amniotic band sequence and young maternal age (Garza et al., 1988; Mastroiacovo et al., 1992; Bower et al., 1993). A case-control study using data from Boston, Philadelphia, and Toronto observed a threefold increase in amniotic band sequence in mothers <25 years of age; however, this association was not found to be statistically significant (Werler et al., 2003). Interestingly, etiologic theories for both gastroschisis and amniotic band sequence include vascular disruptions, immune system involvement, or poor nutritional status associated with younger maternal age (Martínez–Frías et al., 2000; Werler et al., 2003; Rasmussen and Frias, 2008). This study could not assess these risk factors; however, a greater proportion of teenage mothers in the present study were underweight with a BMI of <18.5 kg/m² compared with older mothers, suggesting nutritional deficiencies may exist in this younger group (Table 2). For total anomalous pulmonary venous return, we observed a statistically significant increased odds ratio for young maternal age, and although the odds ratio for older maternal age was elevated, it was not found to be statistically significant. A study using NBDPS data from 1997 through 2004 observed associations with young and old paternal age and anomalous pulmonary venous return; however, only the associations with young paternal age were observed to be statistically significant (Green et al., 2010). Loane et al. (2009) also observed elevated odds ratios for young and older maternal age pointing toward a possible u-shaped association with maternal age. However, when maternal age was used either as a linear or quadratic continuous variable in the regression models, this association was not observed. Several studies propose that the association between young maternal age and poor pregnancy outcome, including birth defects, is related to biologic factors such as mother's gynecological immaturity and nutritional status (Scholl et al., 1990; Wallace et al., 2001; Raatikainen et al., 2006). Fetal growth and development is highly dependent on placental growth and transport of nutrients; in adolescent pregnancies, competition for nutrients between the developing adolescent and the placenta and fetus may result in adverse pregnancy outcomes (Wallace et al., 2001). Additionally, teenage mothers are more likely to smoke, drink alcohol, and have poor diet resulting in greater nutritional deficits (Scholl et al., 1990; Raatikainen et al., 2006; Wahn and Nissen, 2008) compared with older mothers. Compared to young maternal age, results from this study suggest that older maternal age may be a stronger risk factor for certain cardiac defects. Specifically, in mothers 40 years, increased risks for several cardiac defects were observed including ventricular septal defects, atrial septal defects, and Tetralogy of Fallot. Several other studies have observed an association between older maternal age and the risk for cardiac defects (Reefhuis and Honein, 2004; Reller et al., 2008; Materna-Kiryluk et al., 2009). A more recent study using data from the Metropolitan Atlanta Congenital Defects Program (one of the 10 birth defects surveillance systems contributing cases to the NBDPS) assessed the association between maternal age and the risk for isolated cardiac defects that excluded defects with syndromes; results from this study showed associations between maternal age 35 years and conotruncal defects, coarctation of the aorta, ventricular septal defects, and atrial septal defects (Miller et al., 2011). It is important to point out, however, that maternal age 35 years is a common reason for referral for fetal echocardiography, which can detect cardiac defects more reliably than a regular ultrasound (Davey et al., 2009). Because ventricular septal defects may close spontaneously up to 2 years after birth (Helgason and Jonsdottir, 1999; Mehta et al., 2000), it is possible that these defects are not detected if they occur and spontaneously close in infants born to younger mothers. Consistent with previous research using data from the United States, we observed associations between older maternal age and noncardiac defects such as hypospadias (Reefhuis and Honein, 2004). A study using NBDPS data from 1997 to 2000 observed an association between maternal age 35 years and hypospadias (Carmichael et al., 2007). However, two studies using data from Europe did not observe an association between maternal age and hypospadias (Loane et al., 2009; Materna–Kiryluk et al., 2009). Hypospadias is the most common major genital birth defect among male infants, and although research is being conducted to identify the cause, the etiology is still unknown but it is thought to be multifactorial, with genetic and environmental factors playing a role (Kalfa et al., 2009; Kalfa et al., 2010). Results from this study suggest an association between older maternal age and esophageal atresia. A study conducted using data from 1998 to 2002 from the Polish Registry of Congenital Malformations observed an elevated, but nonstatistically significant, odds ratio between esophageal atresia and maternal age (Materna–Kiryluk et al., 2009), and results from a large European study including 15 countries also observed an increased risk for esophageal atresia in older mothers (Loane et al., 2009). Loane et al. (2009) did not observe an increased risk for craniosynostosis in older mothers; whereas, results from the present study showed a twofold increased risk for craniosynostosis in older mothers consistent with previously published US data (Reefhuis and Honein, 2004). It is possible that certain risk factors may differ among countries and contribute more heavily to the susceptibility of certain birth defects; however, differences in study design, case definition, and potential confounders may play a role in the discrepancies observed. In older mothers, biologic factors such as ovarian age are thought to contribute more to adverse pregnancy outcomes than nonbiologic factors (Raatikainen et al., 2006). Ovarian follicles established during fetal life exponentially decline in quantity and quality over the years, resulting in subfertility as early as 30 years of age (te Velde et al., 1998). In addition to decreased ova quality, age-related increases in comorbidities, such as hypertension and gestational diabetes, contribute to increased risks for pregnancy complications, and possibly birth defects (Raatikainen et al., 2006; Khoshnood et al., 2008; Schoen and Rosen, 2009; Yogev et al., 2010). Compared to previous work, this study has several key strengths. Results from the data analysis were consistent when maternal age was either categorized or used as a continuous variable. Furthermore, data on demographics and risk factors such as BMI, smoking, and folic acid use are collected and have been incorporated into the logistic regression models; whereas, in other studies, these variables are not always available and accounted for in the analysis. Additionally, women with certain risk factors that have been consistently associated with birth defects, such as type 1 and type 2 diabetes and multiple pregnancies, were excluded from this analysis. Although the aforementioned data are based on self-report, the exposure of interest, maternal age calculated by date of birth, is unlikely to be affected by recall bias or misreported. Furthermore, misclassification of birth defect outcomes was minimized by case records being reviewed by experts in medical genetics or pediatric cardiology based on specific standardized inclusion criteria for each defect. Results from this study are based on data collected from control mothers from the same source population and time period as case mothers, and have been shown to be representative of mothers across the United States (Cogswell et al., 2009). An important limitation; however, is that Iowa, Georgia, and New York (for some years) did not include mothers <18 years of age. The large sample size allows for the evaluation of individual birth defects with sufficient statistical power; however, the multiple testing conducted in this analysis may be responsible for some of the positive associations observed. Furthermore, this study did not assess the association between maternal age and isolated defects; all analyses conducted included both isolated and multiple defects. This study was not designed to assess the association between environmental risk factors specific to younger versus older mothers, although based on the exclusion criteria, in this analysis, preexisting diabetes and multiple births can be excluded as contributing to this etiologic pathway. Despite the aforementioned limitations, results obtained from these data can assist in making public health recommendations to help reduce the occurrence of specific birth defects that may be associated with certain risk factors in older or younger mothers. The rate of live births among teenagers in the United States is one of the highest among industrialized countries, and this study shows that birth defects among teen-age mothers are a public health concern. Similarly, rates of live births among older mothers are increasing, and although there may be associations between biologic factors and certain birth defects that cannot be modified, modifications in lifestyle factors can help to improve infant outcomes. Regardless of age, women who optimize their health before conception, and are aware of information on all risks and potential prevention opportunities, such
as smoking cessation and supplementation with folic acid, can reduce their risks for birth defects. ## **Acknowledgments** Funding: This work was supported through cooperative agreements under PA 96043, PA 02081, and FOA DD09-001 from the Centers for Disease Control and Prevention to the Centers for Birth Defects Research and Prevention participating in the National Birth Defects Prevention Study. The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention. #### REFERENCES - American Society for Reproductive Medicine (ASRM). Age and fertility: a guide for patients. 2003. - Baird PA, Sadovnick AD, Yee IM. Maternal age and birth defects: a population study. Lancet. 1991; 337:527–530. [PubMed: 1671898] - Benjamin BG, Ethen MK, Van Hook CL, et al. Gastroschisis prevalence in Texas 1999–2003. Birth Defects Res A Clin Mol Teratol. 2010; 88:178–185. [PubMed: 19950387] - Bower C, Norwood F, Knowles S, et al. Amniotic band syndrome: a population-based study in two Australian states. Paediatr Perinat Epidemiol. 1993; 7:395–403. [PubMed: 8290379] - Brent RL. Utilization of developmental basic science principles in the evaluation of reproductive risks from pre- and postconception environmental radiation exposures. Teratology. 1999; 59:182–204. [PubMed: 10331519] - Canfield MA, Honein MA, Yuskiv N, et al. National estimates and race/ethnic-specific variation of selected birth defects in the United States, 1999–2001. Birth Defects Res A Clin Mol Teratol. 2006; 76:747–756. [PubMed: 17051527] - Carmichael SL, Shaw GM, Laurent C, et al. Maternal reproductive and demographic characteristics as risk factors for hypospadias. Paediatr Perinat Epidemiol. 2007; 21:210–218. [PubMed: 17439529] - Centers for Disease Control and Prevention (CDC). Update on overall prevalence of major birth defects—Atlanta, Georgia, 1978–2005. MMWR Morb Mortal Wkly Rep. 2008; 57:1–5. [PubMed: 18185492] - Centers for Disease Control and Prevention (CDC). Vital signs: teen pregnancy–United States, 1991–2009. MMWR Morb Mortal Wkly Rep. 2011; 60:414–420. [PubMed: 21471949] - Chabra S, Gleason CA, Seidel K, Williams MA. Rising prevalence of gastroschisis in Washington State. J Toxicol Environ Health A. 2011; 74:336–345. [PubMed: 21240733] - Chandra PC, Schiavello HJ, Ravi B, et al. Pregnancy outcomes in urban teenagers. Int J Gynaecol Obstet. 2002; 79:117–122. [PubMed: 12427395] - Chen XK, Wen SW, Fleming N, et al. Teenage pregnancy and congenital anomalies: which system is vulnerable? Hum Reprod. 2007; 22:1730–1735. [PubMed: 17371802] - Cogswell ME, Bitsko RH, Anderka M, et al. Control selection and participation in an ongoing, population-based, case-control study of birth defects: the National Birth Defects Prevention Study. Am J Epidemiol. 2009; 170:975–985. [PubMed: 19736223] - Czeizel A. Maternal mortality, fetal death, congenital anomalies and infant mortality at an advanced maternal age. Maturitas Suppl. 1988; 1:73–81. - Davey BT, Seubert DE, Phoon CK. Indications for fetal echocardiography high referral, low yield? Obstet Gynecol Surv. 2009; 64:405–415. [PubMed: 19445814] - Garza A, Cordero JF, Mulinare J. Epidemiology of the early amnion rupture spectrum of defects. Am J Dis Child. 1988; 142:541–544. [PubMed: 3358397] - Green RF, Devine O, Crider KS, et al. Association of paternal age and risk for major congenital anomalies from the National Birth Defects Prevention Study, 1997 to 2004. Ann Epidemiol. 2010; 20:241–249. [PubMed: 20056435] - Hagen A, Entezami M, Gasiorek–Wiens A, et al. The impact of first trimester screening and early fetal anomaly scan on invasive testing rates in women with advanced maternal age. Ultraschall Med. 2011; 32:302–306. [PubMed: 20972947] - Hansen M, Bower C, Milne E, et al. Assisted reproductive technologies and the risk of birth defects–a systematic review. Hum Reprod. 2005; 20:328–338. [PubMed: 15567881] Helgason H, Jonsdottir G. Spontaneous closure of atrial septal defects. Pediatr Cardiol. 1999; 20:195–199. [PubMed: 10089243] - Kalfa N, Philibert P, Sultan C. Is hypospadias a genetic, endocrine or environmental disease, or still an unexplained malformation? Int J Androl. 2009; 32:187–197. [PubMed: 18637150] - Kalfa N, Sultan C, Baskin LS. Hypospadias: etiology and current research. Urol Clin North Am. 2010; 37:159–166. [PubMed: 20569795] - Khashan AS, Baker PN, Kenny LC. Preterm birth and reduced birth-weight in first and second teenage pregnancies: a register-based cohort study. BMC Pregnancy Childbirth. 2010; 10:36. [PubMed: 20618921] - Khoshnood B, Bouvier–Colle MH, Leridon H, Blondel B. Impact of advanced maternal age on fecundity and women's and children's health. [Article in French] J Gynecol Obstet Biol Reprod (Paris). 2008; 37:733–747. [PubMed: 18929450] - Li SJ, Ford N, Meister K, Bodurtha J. Increased risk of birth defects among children from multiple births. Birth Defects Res A Clin Mol Teratol. 2003; 67:879–885. [PubMed: 14745942] - Loane M, Dolk H, Morris JK, EUROCAT Working Group. Maternal age-specific risk of non-chromosomal anomalies. BJOG. 2009; 116:1111–1119. [PubMed: 19485989] - Mac Bird T, Robbins JM, Druschel C, et al. Demographic and environmental risk factors for gastroschisis and omphalocele in the National Birth Defects Prevention Study. J Pediatr Surg. 2009; 44:1546–1551. [PubMed: 19635303] - Martínez–Frías ML, Bermejo E, Rodríguez–Pinilla E. Body stalk defects, body wall defects, amniotic bands with and without body wall defects, and gastroschisis: comparative epidemiology. Am J Med Genet. 2000; 92:13–18. [PubMed: 10797417] - Mastroiacovo P, Källén B, Knudsen LB, et al. Absence of limbs and gross body wall defects: an epidemiological study of related rare malformation conditions. Teratology. 1992; 46:455–464. [PubMed: 1462250] - Materna–Kiryluk A, Wi niewska K, Badura–Stronka M, et al. Parental age as a risk factor for isolated congenital malformations in a Polish population. Paediatr Perinat Epidemiol. 2009; 23:29–40. [PubMed: 19228312] - Mehta AV, Goenka S, Chidambaram B, Hamati F. Natural history of isolated ventricular septal defect in the first five years of life. Tenn Med. 2000; 93:136–138. [PubMed: 10754804] - Miller A, Riehle–Colarusso T, Siffel C, et al. Maternal age and prevalence of isolated congenital heart defects in an urban area of the United States. Am J Med Genet A. 2011; 155A:2137–2145. [PubMed: 21815253] - National Center for Health Statistics. Births: Preliminary Data for 2009. 2010. National Vital Statistics Report. - Nelson K, Holmes LB. Malformations due to presumed spontaneous mutations in newborn infants. N Eng J Med. 1989; 320:19–23. - Nilsen RM, Vollset SE, Gjessing HK, et al. Patterns and predictors of folic acid supplement use among pregnant women: the Norwegian Mother and Child Cohort Study. Am J Clin Nutr. 2006; 84:1134–1141. [PubMed: 17093167] - Raatikainen K, Heiskanen N, Verkasalo PK, Heinonen S. Good outcome of teenage pregnancies in high-quality maternity care. Eur J Public Health. 2006; 16:157–161. [PubMed: 16141302] - Rasmussen SA, Erickson JD, Reef SE, Ross DS. Teratology: from science to birth defects prevention. Birth Defects Res A Clin Mol Teratol. 2009; 85:82–92. [PubMed: 19067401] - Rasmussen SA, Frías JL. Non-genetic risk factors for gastroschisis. Am J Med Genet C Semin Med Genet. 2008; 148C:199–212. [PubMed: 18655102] - Rasmussen SA, Olney RS, Holmes LB, et al. Guidelines for case classification for the National Birth Defects Prevention Study. Birth Defects Res A Clin Mol Teratol. 2003; 67:193–201. [PubMed: 12797461] - Reefhuis J, Honein MA. Maternal age and non-chromosomal birth defects, Atlanta–1968–2000: teenager or thirty-something, who is at risk? Birth Defects Res A Clin Mol Teratol. 2004; 70:572–579. [PubMed: 15368555] - Reefhuis J, Honein MA, Schieve LA, et al. Assisted reproductive technology and major structural birth defects in the United States. Hum Reprod. 2009; 24:360–366. [PubMed: 19010807] Reefhuis J, Honein MA, Schieve LA, et al. Use of clomiphene citrate and birth defects, National Birth Defects Prevention Study, 1997–2005. Hum Reprod. 2011; 26:451–457. [PubMed: 21112952] - Reichman NE, Pagnini DL. Maternal age and birth outcomes: data from New Jersey. Fam Plann Perspect. 1997; 29:268–272. [PubMed: 9429872] - Reller MD, Strickland MJ, Riehle-Colarusso T, et al. Prevalence of congenital heart defects in metropolitan Atlanta, 1998–2005. J Pediatr. 2008; 153:807–813. [PubMed: 18657826] - Schoen C, Rosen T. Maternal and perinatal risks for women over 44–a review. Maturitas. 2009; 64:109–113. [PubMed: 19822268] - Scholl TO, Hediger ML, Ances IG. Maternal growth during pregnancy and decreased infant birth weight. Am J Clin Nutr. 1990; 51:790–793. [PubMed: 2333837] - te Velde ER, Scheffer GJ, Dorland M, et al. Developmental and endocrine aspects of normal ovarian aging. Mol Cell Endocrinol. 1998; 145:67–73. [PubMed: 9922101] - Tough S, Benzies K, Fraser–Lee N, Newburn–Cook C. Factors influencing childbearing decisions and knowledge of perinatal risks among Canadian men and women. Matern Child Health J. 2007; 11:189–198. [PubMed: 17237994] - Verheijen EC, Critchley JA, Whitelaw DC, Tuffnell DJ. Outcomes of pregnancies in women with preexisting type 1 or type 2 diabetes, in an ethnically mixed population. BJOG. 2005; 112:1500– 1503. [PubMed: 16225569] - Wahn EH, Nissen E. Sociodemographic background, lifestyle and psychosocial conditions of Swedish teenage mothers and their perception of health and social support during pregnancy and childbirth. Scand J Public Health. 2008; 36:415–423. [PubMed: 18539696] - Wallace J, Bourke D, Da Silva P, Aitken R. Nutrient partitioning during adolescent pregnancy. Reproduction. 2001; 122:347–357. [PubMed: 11597301] - Werler MM. Hypothesis: could Epstein–Barr virus play a role in the development of gastroschisis? Birth Defects Res A Clin Mol Teratol. 2010; 88:71–75. [PubMed: 19937602] -
Werler MM, Louik C, Mitchell AA. Epidemiologic analysis of maternal factors and amniotic band defects. Birth Defects Res A Clin Mol Teratol. 2003; 67:68–72. [PubMed: 12749386] - Werler MM, Mitchell AA, Moore CA, et al. Is there epidemiologic evidence to support vascular disruption as a pathogenesis of gastroschisis? Am J Med Genet A. 2009; 149A:1399–1406. [PubMed: 19533769] - Yogev Y, Melamed N, Bardin R, et al. Pregnancy outcome at extremely advanced maternal age. Am J Obstet Gynecol. 2010; 203:558.e1–558.e7. [PubMed: 20965486] - Yoon PW, Rasmussen SA, Lynberg MC, et al. The National Birth Defects Prevention Study. Public Health Rep. 2001; 116(Suppl 1):32–40. [PubMed: 11889273] - Zhang XH, Qiu LQ, Huang JP. Risk of birth defects increased in multiple births. Birth Defects Res A Clin Mol Teratol. 2011; 91:34–38. [PubMed: 20890935] - Zhu JL, Basso O, Obel C, et al. Infertility, infertility treatment, and congenital malformations: Danish national birth cohort. BMJ. 2006; 333:679. [PubMed: 16893903] **Figure 1.** Flowchart of Included Mothers of Cases and Controls, National Birth Defects Prevention Study, 1997 to 2007. Gill et al. Page 14 **Table 1**Distribution of a Priori Selected Covariates by Maternal Age Category among Control Mothers, National Birth Defects Prevention Study, 1997 to 2007 | | Maternal Age, Years | | | | | | |--------------------------------|---------------------|--------------|--------------|--------------|--------------|-----------| | Covariate ^a | <20, n (%) | 20–24, n (%) | 25–29, n (%) | 30–34, n (%) | 35–39, n (%) | 40, n (%) | | Race/ethnicity | n = 861 | n = 1911 | n = 2151 | n = 2025 | n = 935 | n = 163 | | Non-Hispanic white | 301 (35) | 960 (50) | 1231 (59) | 1378 (68) | 665 (71) | 114 (70) | | Non-Hispanic black | 158 (18) | 265 (14) | 219 (10) | 160 (8) | 78 (8) | 15 (9) | | Hispanic | 330 (38) | 551 (29) | 524 (23) | 333 (16) | 111 (12) | 21 (13) | | Other | 72 (8) | 135 (7) | 177 (8) | 154 (8) | 81 (9) | 13 (8) | | BMI (kg/m^2) | n = 816 | n = 1796 | n = 2154 | n = 1966 | n = 924 | n = 162 | | <18.5 | 90 (11) | 136 (8) | 89 (4) | 76 (4) | 27 (3) | 7 (4) | | 18.5-24.9 | 497 (61) | 919 (51) | 1161 (54) | 1126 (57) | 542 (59) | 77 (48) | | 25 | 229 (28) | 741 (41) | 904 (42) | 764 (39) | 355 (38) | 78 (48) | | Folic acid use ^b | n = 858 | n = 1902 | n = 2242 | n = 2028 | n = 940 | n = 163 | | No | 251 (29) | 387 (20) | 316 (14) | 208 (10) | 100 (11) | 19 (12) | | Yes ^C | 55 (6) | 284 (15) | 709 (32) | 829 (41) | 421 (45) | 82 (38) | | Some use ^d | 552 (64) | 1231 (65) | 1217 (54) | 991 (49) | 419 (44) | 62 (50) | | Gravidity | n = 862 | n = 1907 | n = 2249 | n = 2029 | n = 942 | n = 163 | | 1 | 602 (70) | 687 (36) | 614 (27) | 367 (18) | 104 (11) | 17 (10) | | >1 | 260 (30) | 1220 (64) | 1635 (73) | 1662 (82) | 838 (89) | 146 (90) | | Education, years | n = 834 | n = 1875 | n = 2215 | n = 2008 | n = 929 | n = 163 | | <12 | 447 (54) | 414 (22) | 276 (13) | 177 (9) | 63 (7) | 11 (7) | | 12 | 387 (46) | 1461 (78) | 1939 (87) | 1831 (91) | 866 (93) | 152 (93) | | $Smoking^e$ | n = 840 | n = 1881 | n = 2221 | n = 2013 | n = 932 | n = 163 | | No | 614 (73) | 1362 (72) | 1877 (85) | 1742 (87) | 827 (89) | 145 (89) | | Yes | 226 (27) | 519 (28) | 344 (15) | 271 (13) | 105 (11) | 18 (11) | | Parental age difference, years | n = 865 | n = 1913 | n = 2254 | n = 2032 | n=942 | n = 163 | | 0–5 | 614 (71) | 1408 (73) | 1732 (77) | 1581 (78) | 718 (76) | 155 (71) | | Father >5 | 251 (29) | 502 (27) | 486 (21) | 368 (18) | 140 (15) | 25 (15) | | Mother >5 | 0 (0) | 3 (<1) | 36 (2) | 83 (4) | 84 (9) | 23 (14) | BMI, pre-pregnancy body mass index. ^aSome covariates have missing data. b Month before pregnancy to the end of the first trimester. $^{^{}c}$ At least some use in each of the months from the month before pregnancy to the end of the first trimester. $d_{\mbox{\sc At}}$ least some use any time from the month before pregnancy to the end of the first trime ster. $^{^{}e}$ Anytime during the periconceptional period. Gill et al. Page 15 Table 2 The a ORs^a and 95% CIs for Birth Defects among Maternal Age Groups, 25 to 29 years Is the Reference, National Birth Defects Prevention Study, 1997 to 2007 | DI II D. A. I | Cases (Total No.) | aOR (95% CI) | | | | | |--|-------------------|---------------|---------------|---------------|---------------|---------------| | Birth Defect | | <20 | 20–24 | 30–34 | 35–39 | 40 | | Anencephaly and craniorachischisis | 377 | 1.2 (0.8–1.8) | 0.9 (0.7–1.3) | 0.8 (0.6–1.1) | 0.8 (0.6–1.2) | 1.5 (0.8–2.7) | | Spina bifida | 821 | 1.0 (0.8–1.4) | 0.9 (0.7-1.1) | 0.7 (0.6-0.9) | 0.8 (0.6–1.0) | 1.3 (0.9–2.1) | | Hydrocephaly | 318 | 1.1 (0.7–1.7) | 1.2 (0.8–1.6) | 1.0 (0.7–1.4) | 0.9 (0.6–1.4) | 1.1 (0.5–2.5) | | Encephalocele | 142 | 1.3 (0.7–2.1) | 1.0 (0.6–1.7) | 0.9 (0.6–1.5) | 0.9 (0.5-1.7) | 2.4 (1.0-5.6) | | Holoprosencephaly | 100 | 1.0 (0.5–2.1) | 1.2 (0.7–2.1) | 1.0 (0.6–1.8) | 1.2 (0.6–2.5) | Insufficient | | Dandy-Walker malformation | 105 | 0.5 (0.4–1.6) | 0.8 (0.5–1.5) | 1.5 (0.9–2.5) | 0.9 (0.4–2.0) | Insufficient | | Anophthalmos/microphthalmos | 151 | 0.8 (0.4–1.5) | 0.8 (0.5–1.3) | 0.9 (0.6–1.3) | 0.6 (0.3–1.2) | 1.3 (0.4–3.6) | | Cataracts and other lens defects | 232 | 0.5 (0.3-0.9) | 0.7 (0.5-1.1) | 0.9 (0.6–1.2) | 1.0 (0.6–1.5) | 0.9 (0.4–2.4) | | Glaucoma and anterior segment defects | 117 | 0.6 (0.2–1.4) | 1.4 (0.9–2.4) | 1.1 (0.6–1.8) | 0.9 (0.5-1.9) | 1.3 (0.4–4.3) | | Anotia/microtia | 404 | 0.9 (0.6–1.3) | 0.9 (0.7-1.3) | 1.0 (0.7–1.3) | 1.3 (0.9–1.9) | 1.0 (0.4–2.2) | | Conotruncal defects | 1651 | 0.8 (0.7-1.1) | 1.0 (0.8–1.1) | 1.2 (1.0–1.4) | 1.2 (1.0–1.4) | 1.8 (1.3–2.5) | | D-Transposition of the great arteries | 526 | 1.1 (0.8–1.6) | 1.1 (0.8–1.4) | 1.2 (0.9–1.5) | 0.8 (0.6–1.1) | 1.6 (1.0-2.7) | | Double outlet right ventricular with transposition of the great arteries | 101 | 2.1 (1.0-4.3) | 1.0 (0.5–1.8) | 1.0 (0.4–1.5) | 0.6 (0.9–3.0) | Insufficient | | Tetralogy of Fallot | 750 | 0.6 (0.4-0.9) | 0.9 (0.7-1.2) | 1.2 (1.0–1.5) | 1.4 (1.1–1.8) | 2.2 (1.4–3.3) | | Single ventricle/complex heart | 218 | 0.8 (0.5–1.4) | 0.7 (0.5-1.1) | 0.8 (0.6–1.2) | 1.0 (0.7-1.6) | 0.8 (0.3-2.3) | | Ventricular septal defects, muscular | 167 | 0.8 (0.4–1.7) | 0.9 (0.5–1.5) | 1.0 (0.6–1.5) | 1.0 (0.5–1.7) | 1.5 (0.5–5.5) | | Ventricular septal defects, perimembranous | 1293 | 0.7 (0.6-0.9) | 1.0 (0.8–1.2) | 1.1 (1.0–1.3) | 1.4 (1.1–1.7) | 2.5 (1.8–3.5) | | Ventricular septal defects, conoventricular | 101 | 0.4 (0.2–1.1) | 0.7 (0.4–1.2) | 1.3 (0.8–2.2) | 1.3 (0.6–2.2) | 3.1 (1.2–7.8) | | Atrial septal defect secundum | 1493 | 0.7 (0.6-0.9) | 1.0 (0.8–1.1) | 0.9 (0.8–1.1) | 0.9 (0.8–1.1) | 1.5 (1.0-2.1) | | Atrial septal defect, not otherwise specified | 468 | 0.8 (0.6–1.2) | 0.9 (0.7–1.2) | 1.0 (0.7–1.3) | 1.1 (0.8–1.5) | 2.5 (1.5–4.1) | | Ebstein malformation | 112 | 0.7 (0.3–1.6) | 1.0 (0.6–1.6) | 1.0 (0.6–1.6) | 0.8 (0.4–1.7) | 2.2 (0.8–5.7) | | Right ventricular outflow tract obstruction | 1258 | 0.8 (0.6–1.0) | 0.9 (0.8–1.1) | 1.0 (0.8–1.2) | 1.0 (0.8–1.3) | 1.5 (1.0–2.2) | | Pulmonary valve stenosis | 923 | 0.8 (0.6–1.0) | 0.9 (0.8–1.1) | 1.0 (0.8–1.2) | 1.0 (0.8–1.3) | 1.5 (1.0–2.3) | | Pulmonary atresia | 159 | 1.2 (0.6–2.2) | 0.9 (0.6–1.4) | 1.0 (0.7-1.6) | 0.9 (0.5-1.6) | 1.8 (0.7-4.3) | | Tricuspid atresia | 106 | 0.9 (0.4–1.9) | 0.9 (0.5-1.5) | 0.6 (0.4–1.1) | 1.0 (0.5–1.8) | 1.0 (0.3-3.6) | | Left ventricular outflow tract obstruction | 1359 | 0.6 (0.5-0.8) | 0.9 (0.8–1.1) | 1.0 (0.9–1.3) | 0.8 (0.7-1.1) | 1.0 (0.7-1.6) | | Coarctation of the aorta | 710 | 0.5 (0.4-0.8) | 0.8 (0.7-1.1) | 1.2 (1.0–1.5) | 0.9 (0.7-1.2) | 1.5 (0.9–2.3) | | Aortic stenosis | 305 | 0.6 (0.4–1.1) | 0.7 (0.5-1.0) | 0.9 (0.7-1.2) | 0.9 (0.6–1.4) | 0.8 (0.3–1.8) | | Hypoplastic left heart syndrome | 409 | 0.9 (0.6–1.4) | 1.0 (0.7–1.3) | 1.0 (0.8–1.3) | 0.8 (0.5–1.1) | 1.0 (0.5–1.1) | | Total anomalous pulmonary venous return | 190 | 2.3 (1.3–4.0) | 1.8 (1.2–2.7) | 1.2 (0.7–1.8) | 1.1 (0.6–2.0) | 1.9 (0.8–4.6) | | Heterotaxia with CHD | 222 | 1.2 (0.7–1.9) | 1.0 (0.7–1.5) | 1.1 (0.7–1.6) | 1.0 (0.6–1.6) | Insufficient | | Association: coarctation + ventricular septal defect | 191 | 0.4 (0.2–0.8) | 1.1 (0.8–1.7) | 1.1 (0.8–1.7) | 1.0 (0.6–1.7) | 1.5 (0.6–3.6) | Gill et al. aOR (95% CI) **Birth Defect** Cases (Total No.) <20 20-24 30-34 35-39 40 Association: ventricular septal defects + 519 0.7 (0.5-1.1) 0.9(0.7-1.2)1.2 (1.0-1.6) 1.3 (1.0-1.8) 2.9 (1.8-4.7) atrial septal defects Association: pulmonary valve stenosis + 105 1.2 (0.4-2.9) 1.9 (1.0-3.6) 2.4 (1.3-4.5) 2.5 (1.2-5.1) 2.3 (0.5-7.2) ventricular septal defect Association: pulmonary valve stenosis + 137 0.6 (0.3-1.1) 0.6 (0.3-0.9) 0.8(0.5-1.3)0.9(0.5-1.7)1.2 (0.4-3.5) atrial septal defect 1997 Cleft lip ± palate 1.0 (0.8-1.2) 1.1 (1.0-1.3) 0.9(0.8-1.0)1.0 (0.9-1.2) 1.2 (0.9-1.7) Cleft palate 1069 0.8 (0.6-1.0) 0.9 (0.8-1.1) 1.0 (0.9-1.2) 1.2 (1.0-1.5) 1.4 (1.0-2.2) Esophageal atresia 437 1.1 (0.8–1.7) 1.0(0.7-1.3)1.4 (1.1-1.9) 1.6 (1.2-2.3) 2.9 (1.7-4.9) 0.9 (0.6-1.2) 1.2 (0.9-1.5) 1.1 (0.9-1.4) 1.2 (0.9-1.6) Anorectal atresia/stenosis 661 1.1 (0.6-2.0) Intestinal atresia/stenosis 300 1.1 (0.7–1.6) 0.9(0.7-1.3)0.9(0.6-1.2)1.4 (0.9-2.1) 1.8 (0.9-3.6) Duodenal atresia/stenosis 142 0.7 (0.3-1.4) 1.2 (0.7-1.9) 1.6 (1.0-2.6) 1.6 (0.9-3.0) 2.3 (0.8-6.5) 1.2 (0.7-2.0) Biliary atresia 120 1.2 (0.6-2.6) 1.2 (0.7-2.0) 0.9 (0.4-1.8) 1.3 (0.4-4.5) Hypospadias 1466 0.6 (0.5-0.8) 0.9 (0.8-1.1) 1.4 (1.2–1.7) 1.6 (1.3-1.9) 2.0 (1.4-3.0) Renal agenesis/hypoplasia 106 0.8 (0.4-1.6) 1.0 (0.6-1.6) 0.6 (0.4-1.1) 0.4 (0.2-1.0) Insufficient Limb deficiency 774 1.2 (0.8-1.5) 1.1 (0.9-1.3) 1.0 (0.8-1.3) 0.8 (0.6-1.1) 1.0 (0.6-1.7) Longitudinal preaxial limb deficiency 176 1.1 (0.6-1.9) 1.1 (0.8-1.7) 0.7(0.5-1.2)1.0 (0.6-1.8) Insufficient Limb deficiency, transverse 459 1.2 (0.8-1.7) 1.1 (0.8-1.4) 1.2 (0.9-1.5) 0.9 (0.6-1.2) 0.7(0.6-2.5)Omphalocele 288
0.9 (0.6-1.6) 1.2 (0.9-1.6) 1.0 (0.7-1.4) 1.5 (1.0-2.7) 1.8 (0.9-3.6) Gastroschisis 899 6.1 (4.8-8.0) 3.1 (2.5-3.9) 0.5 (0.3-0.6) 0.2(0.1-0.3)Insufficient Amniotic band syndrome and limb body 219 2.4 (1.5-3.8) 1.7 (1.1-2.5) 0.8(0.5-1.2)0.8 (0.4-1.5) Insufficient wall complex Craniosynostosis 966 0.6 (0.4-0.8) 0.8(0.6-1.0)1.2 (1.0-1.4) 1.3 (1.1-1.6) 1.6 (1.1-2.4) Diaphragmatic hernia 559 0.8 (0.6-1.2) 1.0 (0.8–1.2) 0.9(0.7-1.2) Page 16 1.0(0.8-1.4) 0.7(0.3-1.5) aORs, adjusted odds ratios; CIs, confidence intervals; CHD, coronary heart disease. The numbers in boldface represent a statistically significant association. ^aAdjusted for race/ethnicity, body mass index, folic acid use, gravidity, education, smoking, and parental age difference; mothers with missing covariate data are excluded from these analyses. Gill et al. Page 17 $\begin{tabular}{l} \textbf{Table 3} \\ Estimated a ORsa for a 1-year Increase in Maternal Age, National Birth Defects Prevention Study, 1997 to 2007 \end{tabular}$ | Birth Defect | Cases (Total No.) | aOR (95% CI) | |--|-------------------|------------------| | Anencephaly and craniorachischisis | 377 | 0.99 (0.97-1.01) | | Spina bifida | 821 | 199 (0.98–1.01) | | Hydrocephaly | 318 | 0.99 (0.97-1.01) | | Encephalocele | 142 | 1.00 (0.99–1.03) | | Holoprosencephaly | 100 | 1.01 (0.97–1.04) | | Dandy-Walker malformation | 105 | 1.02 (0.98–1.06) | | Anophthalmos/microphthalmos | 151 | 1.00 (0.97–1.03) | | Cataracts and other lens defects | 232 | 1.02 (0.99–1.05) | | Glaucoma and anterior segment defects | 117 | 0.99 (0.95–1.03) | | Anotia/microtia | 404 | 1.01 (0.99–1.03) | | Conotruncal defects | 1651 | 1.02 (1.01–1.03) | | D-Transposition of the great arteries | 526 | 1.00 (0.98–1.02) | | Double outlet right ventricular with transposition of the great arteries | 101 | 0.98 (0.95–1.02) | | Tetralogy of Fallot | 750 | 1.04 (1.02–1.05) | | Single ventricle/complex heart | 218 | 1.01 (0.99–1.04) | | Ventricular septal defects, muscular | 167 | 1.01 (0.98–1.05) | | Ventricular septal defects, perimembranous | 1293 | 1.03 (1.02–1.04) | | Ventricular septal defects, conoventricular | 101 | 1.06 (1.03–1.10) | | Atrial septal defect secundum | 1493 | 1.01 (1.00–1.01) | | Atrial septal defect, not otherwise specified | 468 | 1.02 (1.00–1.04) | | Ebstein malformation | 112 | 1.02 (0.98–1.06) | | Right ventricular outflow tract obstruction | 1258 | 1.01 (1.00–1.03) | | Pulmonary valve stenosis | 923 | 1.01 (1.00–1.03) | | Pulmonary atresia | 159 | 1.00 (0.97–1.03) | | Tricuspid atresia | 106 | 0.99 (0.96–1.03) | | Left ventricular outflow tract obstruction | 1359 | 1.01 (1.00–1.02) | | Coarctarion of the aorta | 710 | 1.02 (1.01–1.04) | | Aortic stenosis | 305 | 1.01 (0.99–1.04) | | Hypoplastic left heart syndrome | 409 | 1.00 (0.98–1.02) | | Total anomalous pulmonary venous return | 190 | 0.97 (0.94–1.00) | | Heterotaxia with CHD | 222 | 0.99 (0.97–1.02) | | Association: coarctarion + ventricular septal defect | 191 | 1.02 (0.99–1.05) | | Association: ventricular septal defects + atrial septal defects | 519 | 1.04 (1.03–1.06) | | Association: pulmonary valve stenosis + ventricular septal defect | 105 | 1.01 (0.98–1.05) | | Association: pulmonary valve stenosis + atrial septal defect | 137 | 1.02 (0.99–1.06) | | Cleft lip \pm palate | 1997 | 1.00 (0.99–1.01) | | Cleft palate | 1069 | 1.04 (1.02–1.06) | | Esophageal atresia | 437 | 1.05 (1.03–1.07) | Gill et al. **Birth Defect** aOR (95% CI) Cases (Total No.) 1.01 (0.99-1.02) Anorectal atresia/stenosis 661 Intestinal atresia/stenosis 300 1.02 (0.99-1.04) Duodenal atresia/stenosis 142 1.05 (1.01–1.08) Biliary atresia 120 1.00 (0.96-1.04) Hypospadias 1466 1.05 (1.03-1.06) 0.98 (0.94-1.02) Renal agenesis/hypoplasia 106 774 Limb deficiency $0.99 \ (0.98 - 1.00)$ Longitudinal preaxial limb deficiency 176 0.98 (0.95-1.01) Limb deficiency, transverse 459 1.00 (0.98-1.02) 288 1.01 (0.99-1.04) Omphalocele Gastroschisis 899 0.81 (0.80-0.83) Page 18 aORs, adjusted odds ratios; CIs, confidence intervals; CHD, coronary heart disease. The numbers in boldface represent a statistically significant association. Amniotic band syndrome and limb body wall complex Craniosynostosis Diaphragmatic hernia 0.93 (0.90-0.96) 1.04 (1.02-1.04) 1.01 (0.99-1.02) 219 966 559 ^aAdjusted for race/ethnicity, body mass index, folic acid use, gravidity, education, smoking, parental age difference; mothers with missing covariate data are excluded from these analyses.